From Neighbour to Costumer

Retailer-Consumer Relations in 20th century Germany

Uwe Spiekermann, Institute of Social and Economic History, Göttingen

Paper for the Interdisciplinary Conference „Knowing Consumers: Actors, Images, Iden​tites in Modern History“, Bielefeld, 26.-28.02.2004 (draft version)

(Nothing in this paper may be cited, quoted or summarised or reproduced without permission of the author(s))

Modern (mass) consumer societies are based primarily on two main actors. On the one hand the modern consumer is often seen as an unchallenged sovereign, who decides what will be bought and what is important. On the other hand retailers and retailing have established themselves as a key branch of economy, which decides what people can buy and what will be sold. Is not yet clear, which of these two actors is more important, more decisive. But obviously the changing relationship between these two main actors is crucial to understand modern (mass) consumer societies.

While studies of consumption and consumers have become an important and even fashionable topic of historical and sociological research, the history of 20th century retailing is still a neglected working field in Germany.
 The general economic development of retail trade is analyzed only in a superficial way and business history is still at the beginning. This situation has consequences for this paper: Contemporary models of retailer-consumer relations aren’t very helpful, because they focus only on the development of the last 30 years.
 Wide-used theories of business development are normally based on the evolution of production or successful producers of consumer goods.
 As a consequence this paper will analyze retailer-consumer relations in 20th century Germany in a more inductive way.

To delimit the topic three restrictions must be added. First, this paper will concentrate on the perspective of retailers and – more distant – of retail trade, to analyze 1. their awareness of consumers, 2. their behaviour inside shop and business and 3. their changing understanding of their strategic position to the consumer.
 Second, the analysis will focus on the main developments, on general trends, although it is obvious, that even main arguments must be differentiated in detail. Confronted with a highly fragmentated economic sector, with, for instance, more than one million self-employed retailers before World War I, it is not possible to differentiate always between even main branches and types of business.
 Third, in my view as a social and economic historian retailer-consumer relations can’t be seperated from socioeconomic and political developments, from questions of economic systems. This macro-perspective is functional, to know consumers in a more a general way, but of course it must be differentiated in more detailed analysis of more specific case studies.

1.
Retailing and shopping in Imperial Germany

The late 19th century was the formation phase of a consumer society in Germany. But compared to Western European democracies, consumer awarness was very different. In Germany, there was no modern consumer, who expressed himself in public dispute before the turn of the century, when price rises and quality problems of groceries led to regional food riots, to early boycotts and political campaigns.
 This was not only a result of the relative weakness of the liberal bourgeoisie, but also a consequence of the strong position of adademic and commercial experts, who regulated broad fields of everyday consumption. For instance the German food law of 1879 allowed a relatively effective food control, which was backed by corporative norms of the “normal” composition of the most important foodstuffs since 1885.
 Quality standards were set by producers in different branches, so in the chocolate and cocoa industry since 1876. Chemists and lawyers, too, were experts, who put a growing number of consumption related problems on the political agenda, so the regulation of hire purchase shops in 1894.

The most important consumption expert of this time was the retailer, the qualified owner of a small branch shop. Although from an objective point of view his qualification was relatively low, for most shoppers he was the expert for new and periodical consumer goods. And this function got more and more important, when specialization of production led to a wider range of goods, which had to be introduced and explained: „So that the consumption of the individual can find such a broad material, this must be offered and attractive to many people, can’t be positioned to subjective differences of desire,...“.
 The growth of material culture led to an objective culture of experts of consumption, and this first of all meant retailers.

The number of these everyday experts of consumption increased rapidely during the German Empire. Retailing grew on a scale far above the population growth: The number of firms dealing in “trade with goods” rose from 483.300 in 1875, to 659.714 in 1895 and to 942.918 in 1907.
 This quantitative growth had a significant effect on consumer-retailer relations, too. Competition encreased, but it wasn’t pure price competition, but in most cases service competition.
 The standards of shopping increased especially since the late 1880s: „In our days even the ordinary public has increased its demand incomparably higher than decades ago. Everyone demands a keen service, a bigger range, a pleasant furnishing of the shop. No one would be satisfied, if the shop-owner, informed by the ringing of the door bell, would shuffle inside on his slippers, to sell merciful sugar, coffee, beans and flour to the customer. […] According to the type of his customers his clothes and behaviour has to be more elegant or simple, but he should never let himself go in front of even mediocre customers, appear in a neglected dress or serve in a costume, which may be convenient for a bedroom, but not for a shop. Inside his shop he should always take some etiquette into account. As a consequence it should be natural to keep the shop tidy and as clean as thinkable, to carry out domestic tasks like eating, drinking and smoking not inside the shop. Although it can be recognized here and there, the premises shouldn’t be used as a child’s room and family affairs or even martial discordance shouldn’t be dealt in front of the ears of customers etc. etc.”

Encreasing standards changed the relations between human beings, between retailer and customer. In German Empire, especially since the late 1880s, the shopper was more and more recognized as the often quoted ‘king’. Money and purchasing power established a new, but virtual hierarchy between retailer and customer. „At the moment the customer has the power, because he owns the money, which we want to remove from him. And those, who have the power, have the right, too.“
 But this new relationship didn’t meant the establishing of a real hierarchy. It was rather the start of a permanent game, of a kind of everyday theatre: The retailer became the link between a growing number of mass produced consumer goods and a growing number of customers, who wanted to share this development.
 As an expert of mass consumption, the retailer had to adjust himself to every single shopper in an apparent individualistic way – but this way was practicized in front of dozens other shoppers, too. Although, before World War I most German retailers were conviced that this cult of individualism in retailing had reached a level, which couldn’t be topped.

The changing relations between retailer and consumer can’t be understood without notifying the social changes in modern retailing. Although the independent retailer was the norm, the number of employees grew exceptionally. While the neighbouring retailer was acting in its own right, the employees had to be trained in a new and more specific way. During the 1870s and 1880s the shop was an important, but not the only working field of shop assistants. In many cases, they had to visit the bourgeoise customers at home and to deliver the goods later on. This service was intensified during the 1880s: Not only middle class but even working class customers got their milk and bread directly early in the morning. While retailers were oppressed by encreasing costs, male employees stressed these are duties out of their professional honour.
 They required a place only inside the shop and in contact with the customer. Only this would be a work as attractive as the job of office workers in wholesaling and administration. As a result, the professional profile of salesmen changed. Bourgeoise manners and behaviour became compulsory, and the bourgeoise consumer became the ideal for most German retailers. As a consequence, this caused knew training efforts, because most of the salesmen and especially the quickly growing number of cheap saleswomen, came from the lower middle classes and the working classes, too: “Because most of the salesperson, first of all the saleswomen are clumsy and don’t know the rules of social company, the firm has the permanent duty, to supervise and to correct the conduct of employees in front of the customers.”
 This regulation of behaviour forced a more hierarchical type of business organisation. Errands became the duty of apprentices and temporary workers, while salespersons and retailers were concentrated in the shop, where regular customers were treated with attentiveness. New forms of advertisement were used to attract new customers. Although in many cases the retailer was still a neighbour, and although personal elements still dominated retailer-consumer relations in small and middle-sized shops, new reflexive forms of communication got more and more important. Shopping was transformed to a kind of ritual. The way, the aim and the subject of commercial communication were regulated, retailer and consumer had to fulfill their specific function to be successful.

So retailer-consumer relations were part of a primarily normative discourse. The consumer should be respected as an actor, not as a person. High regard benefits him as a purchaser. Salesmen and -women, too, shouldn’t act in an individual way. They had to fulfill an abstract task. To do so, they had to avoid any extrem behaviour. The standardization of products and salespersons were parallel processes.

The well-trained retailer was a catalyst of selling. He had to attract the customer in an abstract way. Attraction shouldn’t obstruct the way to the products, but should be the fundament to guide and instruct the customer. This had two consequences. On the one hand this meant individual discipline. Retailer and salespersons had to withdraw their own emotions in favour of the success of business. They had to control and analyze themselves in a self-critical way, personal preferences should be eliminated.
 Solvency became decicive for a contact with a consumer, was sufficient for the ritual of selling. On the other hand “knowledge of human nature” became the fundament of a new way of treating the consumer.
 Retailers should stylize him at first glance, should categorize his social background and even his character. Governed by this knowlegde salespersons had to act and serve in a differentiated and adequate way. They had to lip-read the commerical wishes of the consumer, but it wasn’t their duty to fulfill them entirely. Part of the role of the retailer was a kind of commerical education of the consumer, which should motivate him to buy a better quality. The salesperson should present the wanted goods, but he should offer better goods, too. On the one hand this was necessary, to achieve higher turnovers and profits, but on the other hand it was a kind of service, to demonstrate, that the consumer was the sovereign, that he could make his own choise (although in reality he was often directed by the retailer).
 In Germany, the advice of the salespersons was more committing than in France or England. And so, competence and trustworthiness of the retailer became even more important, became central for his function as an expert of consumption: “Those salesmen, who can convince the customer, that he is a specialist on the side of the shopper, will prove themselves as capable and successful.”
 Of course this competence was an ideal, because normally there were conflicts with the main purpose of the business. Commercial communication remained a way of suggestion to win the trust of the customer and to concentrate him on the products themselves. Questions of sense were eliminated, buying wasn’t rebound to the life of the costumer. To know something about the life of the customers was important for retailer to bind him close to his shop: “Customers must be acquaintence, otherwise the relationship won’t last.”

Again we can see, that commerical communication was partly freed from human relations, that it was a kind of game. Parallel, the space of shopping and the ambience of the greater stores changed, so that shopping as a mass phenomenon became possible.
 Commercial freedom was won, personal obligations and considerations were retreated from the charme of the new. Of course new types of business, escpecially department stores, were trendsetters of this development.

The normed contact with the customer required skills, which normally were attributed to women. At the turn of the century the growing number of low paid female employees were concentrated primarely in the shop and had to sell goods directly to the customer, while male employees occupied the more attractive leading and coordinating tasks.
 One consequence of the intensified femalization of direct selling was, that even middle-sized shops hired cheap saleswomen. More and more the shop became a spezialized and gendered working field, which mirrored the “nature” of different genders.

These new forms of hierarchial organisations allowed higher efficiency, became the basis of modern business management. Retailing was rebouned at economic benchmarks. Book-keeping got more and more common, indicators like turnover- and profit-rates became important. Especially the ‘new’ forms of business, like department stores and multiple shops, changed their way of selling to optimize the economic success.
 Early marketing knowlegde was founded in practice and professionalized in new established business schools.
 But parallel, the acting of both retailers and customers was regulated by an increasing number of governmental norms set by different academic experts. Hygienical instructions and regulations changed the way of presenting and handling groceries, packaging became more important. Physiologists and doctors pushed regulations for safe foodstuffs. Rooms and buildings were optimized with the help of architects, psychologists and advertisement experts. Retailer-consumer relations were part of a rational and efficient framework.

One point must be added: Although small bourgeoise and academic groups tried to educate the consumer to a moral, tasteful and upright way of consumption, those efforts hadn’t much success.
 But there were exceptions, especially in the history of consumer co-operatives, that rose particulary since the middle of the 1880s.
 They tried to improve the situation of the worker as a consumer with delivering high-quality products at prime costs. Their model of a egalitarian and rational consumer society was based on the imaginary of a rational consumer, who knew his needs and who bought without being tempted by commercial advertisement.
 As a consequence, salesmen had to “behave in a plain, respectable and dutiful way, and to handle shoppers with a courteous and modest behaviour”.
 Consumer and retailer were both seen as comrades, who had to act in a rational way, to strengthen the co-operative movement. While the behaviour of the employees could be regulated with the help of instructions, the behaviour of the consumer was understood as a problem of enlightment and education: “Education of the consumer – this is the slogan of today!”
 To change capitalistic society and economy he should buy as many goods as possible in the co-operative shop and should react to price rises or problems of supply in a rational and adaptable way.
 The consumer wasn’t seen as an individual, but as a link of a chain, which could change the world: “We, the army of consumers, are able, led from a single, great and handsome reason, to build up a paradise on earth.”
 But dreams like these convinced only a minority of consumers. Although consumer education remained an important part of communication of the consumer co-operatives, the competition to other types of retailing led to retailer-consumer relations, which were comparable to the capitalistic shops. For most consumers cheap prices and standardized quality were more important than the idea of a egalitarian consumer society, where everybody had to withdraw his personal needs.

World War I changed these retailer-consumer relations dramatically. The well adjusted hierarchy of a consumer market was transformed into a new hierarchy of a seller market. The main focus of retailing was no longer to sell, but to obtain goods. Raw materials were more and more recorded and controled, clothing and foodstuffs became part of a growing rationing system. Retailers were integrated into German war economy. They had to take up the increasing number of regulations, they had to communicate these to their customers. As a consequence, tension between retailers and consumers grew rapidly. Retailers were blamed for the unsufficient supply of goods, for products of minor quality and the fast rise of prices. While these were consequences of unsufficient war preparations and a result of the breakdown of international trade, many retailers tried to take advantage from their reasonable hierarchy to consumers. Regular customers were favoured, many products were hold back and prices were raised excessively. During World War I the right to get products at all became more and more fundamental. Consumers found themselves as supplicants; his majesty, the retailer, reigned his small kingdom, his shop: “Who doesn’t honours the saleswoman, isn’t worth the merchandise”.

This critical situation first of all had institutional consequences: At the end of 1914 consumer co-operatives, trade unions and housewife organisations founded the War Comitee for Consumer Interests, whose main task was to represent consumers to local, military and governmental authorities. Although this Comitee was praised emphatically as “a new factor of power” and as the institutional basis of a new consumer consciousness, which should overcome especially the class consciousness of workers
, it became an integral part of German war economy, too. Although the Comitee had some success in minimizing the consequences of scarcity and price rises, its main function was to educate consumers, especially housewives to a scheduled and economic consumption of food and clothing.
 This moral policy of consumption had no sustainable success, because it couldn’t change the structural problems of a seller market.

More imporant were concrete changes in everyday supply, which undermined the central position of retail trade. Customers made their own efforts to get goods, to find alternative ways of supply.
 During World War I the retail trade lost significant shares of consumer spendings, because many foodstuffs were bought directly from peasants or producers. Parallel, firms and local authorities started to purchase more and more goods, to stabilize production and public order.

Parallel, an increasing number of state regulations limited the freedom of action of retailers.
 To protect consumers maximum prices and supply rates were fixed. Retailers had to start consumer lists and were forced to a new transparency of selling: Now, for instance, prices had to be labeled openly.
 Price controls became normal, tax rates grew, a specialized bureaucracy was built up. Parallel, the turnover of utility goods decreased dramatically, inflation minimized the real incomes and officials supported the bigger and more efficient forms of business. Altough retailer-consumer relations changed in favour of the distributers, World War I undermined their position in the supply chain and led to decreasing incomes and an increasing number of bancruptcies.

2.
A late consumer society. Germany between the World Wars

The end of the war in 1918 and of allied blockade and the rationioning system in 1919 announced the end of a seller market. But retailer-consumer relations were characterized by widespread poverty, the desintegration of international and wholesale trade, inflation and political instability. In 1923, at the top of hyperinflation, in Berlin alone nearly 100 persons died of starvation.
 The situation improved after the currency reform in 1923, and since 1924 the pre-war situation of a consumer market was reestablished partly.
 As a consequence the retailer-consumer relations changed: „The hunt for consumer goods was replaced […] by the struggle for customers.“
 Turnovers and sortiments grew, contemporaries were reporting about a new “quality selection of the customer”
. For retailers this situation offered new chances, but first of all meant new investments and increasing fixed costs.
 The main consequences were widespread discussions about the perspectives of retailing, about a rationalization of the business and of new forms of retailer-consumer relations.

Although ‘rationalization’ was a topic in German retailing long before World War I, the discussion on scientific management was intensified in 1919/20 and especially between 1926 and 1928. It was focussed on a better management of the business itself.
 Cost-benefits-analysis, book-keeping and rational store management were propagated as the fundaments of successful retailing.
 The business school system was extended.
 But rationalization also meant a new understanding of the customer. The idea of a uniform shopper was given up in favour for the idea of segmentated consumer types. This had different consequences for the different forms of retailing.

Although department stores, consumer co-operatives and multiple shops grew above-average between 1924 and 1932, German retailing was still dominated by small and middle-sized firms. In 1925 768.618 retail firms were counted, in 1939 833.192. The number of employees per business rose from 2,14 in 1925 to 2,67 in 1939.
 Personal relations to the customer seemed to be a chance to survive in competition: “The better [the shop-owner, US] can satisfy the individual, and therefore ‘sensitive’ demand, the lower will be the chances of penetration into this domain. This means first of all, that ‘middle-sized’ retailer can preserve a lead in opposite to department stores. As large concerns they often have only fleeting ‘businesslike’ relations to their customers; their saleswomen are often instructed to wait, until they are addressed by shoppers! Therefore they prefer articles, which correspond to a stable demand of average citizen.”
 Shop-owerns tried to improve personal service, because they knew, that modern retailing was characterized by a growing number of unknown customers and well-known brands.
 The retailer was promoted as a “competent partner and lively interested friend”, who gives “advice and help”, who shows “tactful discretion and decent reserve”.
 But of course this was a business strategy. Parallel, new index card systems were developed, where preferences and personal data of regular customers could be fixed. Parallel, the qualification of young people was intensified. One consequence of later on NS middle-class orientated policy was the establishing of a obliging apprenticeship of sales assistants.

But not only the specific position of the middle-sized retailer was promoted. The quality of products became an important topic again since the late 1920s. While one-price stores grew quickly, specialist shops were presented as places, where consumers could buy individual goods of high quality. At the first glance they might be more expensive than mass produced goods, but in a long term they were cheaper because of its longevity and timelessness.
 Here we find elements of an intensified moral discourse: consumers should back the small retailer because of his function in society and economy.

One nightmare of the public discourse on ‘rationalization’ was the ‘Americanization’ of German retail trade. Normally it was connected with modern department stores and one-price stores. Although the wealth of US-citizen was admired, the character of American consumers seemed to be very different from their German counterparts: “Here, the people are so uniformed, their demands and all the articles produced to cover them, so normed, that one can’t believe that these are human beings. Customers are seen rather as machines, who buy instinctively what advertisement stipulates.”
 However, visitors of the USA recognized new and different forms of service and recommended them to German retailers, too.
 But these advices remained superficial, because they could be connected with traditional forms of service competition in German retail trade. Typically, a middle class value like kindness was stressed again and again.
 American retailing was embedded into a culture of competitivness, which wasn’t comparable to the German situation. Large firms, who used service and prices as elements of “competition for the favour of the customer”
, were sucessful, because the importance of cheap goods increased especially during the world economic crisis. Nevertheless the symbol of ‘Americanization’ of German retailing, the famous Karstadt departement store at Berlin, Alexanderplatz, became a commercial failure as turnovers collapsed since 1930.

The consumer co-operatives started to rationalize their organization and internal structure in 1924. Although most managers rejected the cultural consequences of ‘Americanization’, they used scientific management in a consistent away. Still one key element of rationalization was the education of the consumer, of the members of the co-operative.
 Consumption was understood as an option for a better, for an egalitarian world. The consumer was regarded as a partner, as a founder of a world of justice and equality. As a consequence in the late 1920s the co-operatives excluded more than one million so called ‘paper soldiers’, which were members who didn’t bought any longer in the co-operative shops. However, the leading managers knew, that education wasn’t enough: “The struggle for sales is a struggle for the consumer’s soul. In this fight the power of the co-operative idea stays at the side of the consumer co-operatives, but this non-material weapon isn’t enough to achieve far-reaching results in sales promotion.”
 As a consequence the co-operatives stressed the high quality of self-produced goods.
 The leading managers believed in the vision of fordism, of perfect mass produced goods. But the creating of a ‘rational’ consumer failed. Most members didn’t concentrate their purchase on the co-operatives, especially fashion and brand articles were bought from the capitalistic competitor.

The relative failure of consumer co-operatives was in some way a failure of rationalization consumer behaviour. The ‘king’ required well furnished shops, quick and competent service, a broad and well packaged range of articles and low prices.
 This was like trying to square the circle: “Would it be possible, to educate consumer to make his sales decisions only in a rational way, it would be possible to form the distribution, which means the different forms of distribution in a rational way, too.”
 In this view the rationalization of retailing failed because of the ‘irrationality’ of consumer behaviour. Consequently, at the beginning of the world economic crisis most experts thought, that consumers had to be educated and even regulated, to rationalize retailing and consumption in general.

To understand the establishment of a new hierachy between retailer and consumer, it must be recognized, that in Germany large segments of the retail trade were regulated even at the end of the 1920s. Price competition was limited. The prices of bread and bakery products were fixed in the whole country, meat prices in southern German towns. Fish supply was nearly monopolized, milk prices were set by local authorities. And price fixed brands made more than half of the turnovers of grocers. In food retailing price competition exisited only for so called “competition articles” like salt, sugar or lard, which were sold even under purchase price.
 Nevertheless between 1926 and 1932 the quickly growing market share of undercutting one-price-shops showed, that price competition could be a successful strategy. But it didn’t became the rule in business. Parallel the endeavours of national-conservative governments, to cut fixed profit margins during the world economic crisis had no real success.

Education of the consumers had to be founded on precise empirical data. The professionalization of market research and statistics was one result of the German discussion on rationalization of retailing and consumption. Three levels must be differentiated.

At the level of single firms, branches or business forms book-keeping and statistics started long before World War I.
 The aim of these efforts was to discern weak points of the business and to optimize them. Indicators like turnovers, profit margins and turnover rates gave a first impression of consumer behaviour. Those data were used as an empircal fundament for more detailed characterizations of consumers. Psychological research led to differentiated consumer types, which had to be treated in very different ways. The empirical evidence was low, but even a segmentation on the basis of the four humours helped salespersons to reflect their selling strategy. Normally these typologies where based on everyday experience. The consumer was no longer one person only with different income and preferences, but was segmented to fictive imaginations like “the elegant lady, the practical housewife, the countryside shopper, the woman with a shawl, the old lady, the young girl, the child, the gentleman, the good lady-friend” or “the demanding, the expert, the self-opinionated, the objective, the expensive one”.
 Such Information should optimize retailer-consumer communication in single shops.

At the level of the whole retail trade statistics changed at the end of inflation. The associations of different forms of retail trade collected and published business data, which were condensed by the new Institut für Konjunkturforschung in Berlin or later on by the Institut für Handelsforschung in Cologne and the Forschungsstelle für den Handel in Berlin. Now rhythms and changes of consumption in different branches and business types were analyzed systematically.

At the level of products or groups of products commercial market research was professionalized since the late 1920s, when journals like Der Markt der Fertigware or Blätter für landwirtschaftliche Marktforschung were published.
 Founded in 1934, the Gesellschaft für Konsumforschung combined the collection of quantitative data and psychological research to optimize sales efforts of producers and retailers.
 These information were used to direct consumer for the aims of the national socialistic regime.
 Different ideas of qualitative market research were published by the consumer co-operatives in the 1930s, but weren’t realized.
 As a result, retailers were able to reflect on consumption and consumers on a more abstract, but more valid way.

During the 1930s retailer-consumer relations were more and more framed by state regulations. The national-conservative and the national socialistic governments understood retailing as a kind of necessary bridge-building between producer and consumer. Organic and corporate ideas of economy became dominant.

On the one hand this meant a rejection of a ‘anonymous’ distribution: “The healthiest form of satisfying demand you will find, when the retailer knows the customer, and the customer knows the retailer.”
 The retailer should “ennoble”
 the commercial aspiration, should educate the consumer as an element of Volksgemeinschaft. The retailer-consumer relation became a crucial element of ‘healthy’ consumption: “’Public-interest against self-interest’ has be accepted in the field of economy and has to create a new type of salesman. […] Salesman can and may only be, who has the mental condition to act under an economic and cultural point of view. […] The first duty, resulting from this, is to suppress the bad one to give the good one room for living. As the peasant continiously weeds the fields, to secure the yield, on the field of culture the healthy one will only push through, if the ill one will be pushed back.”

Although the retailer-consumer relation now was dominated more and more by the duty of eduction, it was officially propagated as a relation between partners with equal rights. The retailer was obliged to obtain the judgements of the consumers, to pass on them to the wholesale trade resp. the industry.

On the other hand this meant an option for an efficient, but middle-sized retail trade as an economic norm. Large-scale enterprises, small shops and itinerant trade were suppressed, while new tax laws supported the establishing of a broad and decentralized network of independent and viable shops. Rationalization didn’t stop, the results should attract the consumer. The shops should be clean, tidy and beautiful.
 Shop interior should express respect for the customers and the employees.
 The design of products and packages should be simple, but attractive. Consumption in Germany created communities, who had to fulfill their duties even in critical times. “The customer is neither a stage emperor, nor a majesty. […] The retail trade highly regards the customer and is proud to satisfy his wishes. Selling is not only handing over of goods, but advice and instruction for the right way of shopping. This sphere of responsible satisfying of demand can’t be suited to ‘her majesty, the customer’.”

Since 1936, when the four-year-plan intensified war preparations, the retailer-consumer relation became more and more hierarchical.
 Personal relations always meant control of everyday activities and retailers knew those persons, who bought to much butter, coffee, alcohol and tobacco, sexy underwear or ‘hygienic’ articles. Customers had to register themselves to get scarce and popular products. Retailers now became an integral part of consumption directing, a first glance of a seller market.
 Although this policy wasn’t very successful, it established structures of a rationing system, which was introduced directly after the attack of Poland in 1939.

Germany started World War II relatively well prepared. Market research was one key element of consumption policy. The consumer was estimated as a “factor of risk”
 for imperial policy. As a consequence consumption research was intensified, “to control the unrestrained behaviour of the consumer a little bit and to direct it into reasonable directions.”
 The retailer had to use this abstract knowledge in direct contact to the consumer.

The rationing system again established a seller market, but the regime tried to minimize the conflicts between retailers and consumers. Price stop and rationing of raw materials and a growing number of consumer goods led to a “directed freedom of consumption”
, which was characterized as a “complete crudeness of demand”
, too. The function of the retailer had changed dramatically since World War I: He became a moral authority, he was responsible for “justice of allocation”
 and morale: “The fact, that today customers have to rely on us, doesn’t led to a feeling of current dependence. Times will change again, when customers will bring their money to those, who have treated them in an adequate way. Behave yourself in a way, that not only the old regular customers will stay loyal, but also the new ones.”

After 1942 the number of offences rose and regular customers were normally favoured. But strict punishment restricted the size of holding back products and of corruption till 1944. Most German retailers and German consumers acted in the way the propaganda promoted.

3.
Mass consumption and imagination of the consumer in West Germany

The end of World War II didn’t changed the system of distribution structurally. The occupying powers reestablished the institutions of German war economy to solve the most servere problems of supply. As a result, the close relationship between retailer and customers was perpetuated in face of a subsistence crisis. The post-war years showed the consequences of a seller market drastically. Although the strictly regulated official retail trade didn’t lost its main function for basic supply, new informal and unofficial institutions, like ‘black markets’, became more and more important. Many retailers profited from this situation and suspiciousness disintegrated retailer-consumer relations.

In the western occupation zones the transformation to a market economy, the currency reform and the foundation of the Federal Republic of Germany created new institutions, new forms of business and slowly changing retailer-consumer relations. Although shortages, black and gray markets didn’t disappeared immediately, the introduction of German mark in 1948 was the most decisive mental break during the post-war period: “With this new standard the term ‘customer’ has received a place, where labour is service at the same time. Although in our firms the term ‘costumer’ had never been neglected, the term was faded to a kind of fulfilment of duty, which didn’t earned any rights. This has changed with the currency reform,…. The costumer has quickly recognized, that in possession of the German mark he became again “HE”. He’s smiling, when he enters the shops and is greeted, when he comes into a restaurant and is offered a seat, when he hears “thank you” and a friendly “good bye” everywhere.”

But retailer-consumer relations were not only reestablished. The debates on rationalization and the necessity of reconstruction and modernization of retail trade changed the management of distribution. The suppressed new forms of retailing, especially consumer co-operatives and multiple shop firms, set forward-looking standards. They were more dependend on the quickly rising labour costs than medium-sized firms, and translated the manifold stimulations from their own tradition and from abroad into distribution. Relying on the ability to package products centrally they became pioneers of self-service from 1948, while its general breakthrough wasn’t before 1957. The keeping down of costs could best be acchieved through higher turnovers, therefore especially the multiple shop firms started an aggressive price and advertisement policy.
 Although medium-sized firms still dominated the retail trade, the consequences of this commercialization for retailer-customer relations were discussed in a controversial and principle way.

The sovereignty of consumers was a “corner pillar of the strived economic order”
, was a basic principle of the new Social Market Economy. Based on the theory of neoclassic economy, the “right of vote of money” should enable an “emancipation of the costumer”.
 In this vision, the role of the retailer was the role of a dependend supplier. We’ve seen, that this view was fictious, built the fundament of the theatre, played in every middle-sized shop since the turn of the century. But now things changed. On the one hand the ideal of souvereignty of consumers was criticizied. New sociological views became important, which combined the disillusionment of the liberal idea of man with the reality of consumption: “The consumer without orientation, not the sovereign of the market is the reality of 20th century.”
 Like American consumers in the 1920s, now German consumers were analyzed as temptated human beings, dependent on pretended demands, subordinated by modern advertising, a result of “economic degeneration”: “This is a picture of a human being, which is empty and sinks down into materialism.”
 In this situation the retailer could still be a person of respect, who could help the consumer to structure his life. On the other hand economic analysts stressed the ongoing self-organisation of retail trade: “The great department stores and the consumer co-operatives normally undercut the prices of medium-sized retailers. […] The reason for this isn’t the market position of the consumer, but the economic calculation of these selling organisations and the social commitment of the consumer co-operatives.”
 For these firms the consumer was reduced to an economic function.

The main consequence of the public debate on consumer sovereignty was a intensified consumer protection policy, which set a modest frame for retailing.
 On the one hand this meant to inform consumers, to institutionalize neutral advice. New consumption experts were introduced, which underminded the traditional function of the middle-sized retailer.
 New media were used, to inform the consumer with the help of journals, brochures and advisory literature. Personal contact was restrained, abstract knowlegde of consumer goods became decicive. On the other hand this meant to enable the retailers for fair competition. Two directions must be differentiated: First, the liberal-conservative government cut down corporative privileges, to strengthen price competition. In 1954 the co-operative and discount law confined the reimbursment of the consumer co-operatives to 3%. Because of that they started to sell on current prices, forced the middle-sized retailers to intensify cooperation in retail-purchaser co-operations or the new voluntary chains, which were mostly directed by international groups.
 Even more important was, that since the end of the 1950s the retail price maintenance became more and more fragile and was officially forbidden in 1967.
 Second, the government tried to set or to support clear quality standards. Trade grades were set, the number of quality signs increased quickly and the standardization of consumer goods made progress.
 Those regulations normally were set in cooperation with producers and retailers. But the example of the German food law of 1958 verifies, that sometimes regulation was taken against organized resistance of commerce. As a consequence the quality of goods was no longer represented by the retailer as a person. Quality was delegated to symbols and academic experts, quality tests were dislocated from the world of business to the world of ‘neutral’ institutions.

Consumer policy was a reaction to the fundamental change of German retailing since the late 1950s. First, this was a reaction to changes of industrial production. The increasing number of consumer goods and the growing real income let to a intensive differenciation of retail forms. The idea of the shop as the space of shopping was replaced by clear-cut images of different business types.
 Second, this was the result of new business forms. In Germany the first supermarkets opened in 1958 and gave an answer to encreasing market segmentation. Sortiments were widened, fresh products were integrated, visual sales became normal, the shop size grew and the cash nexus was achieved.
 These changes allowed to educade the consumer, to rationalize shopping behaviour in a subtile way: “The aim of the supermarket is to educate the consumer, to purchase not more than one time a week. [...] Self-service and semi-automatic tills must be understand as an application of the principle of automatization to distribution.”

Third, the transformation of German retailing was based on economization of the own business and was resulting into a new price awarness of the consumer.
 The success of the discount shops since 1962 was a piece of evidence for a growing commerzialisation of consumer behaviour. First denounced as “primitive selling forms”, which remembered contemporaries to war economy, these new business form forced the competitors to cut down their prices, to differenciate their business strategy or to close the shop.
 At this time, too, trade brands started their longterm triumphal march, although premium brands were still valued for their higher quality.
 Internal and external growth of retail firms led to hard price competition, special offers shaped newspapers, shop windows and consumer brains. The imagination of the regular costumer was given up, those consumers found a retreat only in the shrinking number of middle-sized shops.
 Economization of retailing meant the concentration on questions of internal business, of building the sortiment, purchasing power, discounts from suppliers, the turnover per squaremeter or the differentiation compared with the competitor.
 This was backed by a intensifed market research and a growing number of academic research institutes.

Forth, the commercialization was not an overwhelming of a manipulated consumer, but the result of complex socioeconomic changes in the 1950s and 1960s, which can’t be discussed in this paper. As a result the retailer was no longer the centre of the shop. Forced by the quick introduction of self-service he disappeared, was replaced by consumer goods and their abstract attractiveness, had to concentrate on administrative and logistic work.
 Personal communication became a factor of cost. Since the middle of the 1960s for the majority of consumers the middle-sized retailer stood for expensive articles and oldfashioned business. Especially the strict defence of retail price maintenance was understood as a hostile behaviour.
 In the early 1960s the sentimental but unavoidable farewell was symbolized by the new name “aunt Anna” or “aunt Emma” for the female owner of a small shop.

This, of course, was not the end of personal relations between retailer and consumer. The growth of turnovers and their contentration to a small group of firms couldn’t conceal the fact, that more and more markets were saturated and the share of retailing at the private consumption decreased since the late 1950s.
 At least since 1973/74 it’s obvious that an intensified economization can’t be the only strategy of retailing in future. The concentration tendencies were criticized in public, and the sense of modern consumption was questioned.
 Nostalgia became fashionable, helped for short time to reestablish smaller and mobile shops.
 But typically these investments were part of commercial strategies based on market research, which reacted to problems of supply in smaller towns and the countryside. Postmaterialistic values let to the anti-figur of a “new consumer”, who consumes in responsible and reflexive way.
 The niche market for ecological products started with small shops, restablished the figure of a honest and reliable retailer, who gives advice and help.

Early in the 1980s the catchword “new consumer” was used form marketing experts, to differentiate the way of distribution: “The time of uncritical mass consumption is gone, und not only, because the consumer will have less purchasing power at his own disposal, but because he and his demands have changed fundamentally.”
 The picture of the consumer was fragmentated to construct more precise offers and new market segments. As a consequence personal elements were reintegrated into the strategic discussion of retail managers: “In the role of the new consumer economic and social matters clashes, material and postmaterial values flow together, individual and public interests were combined to a new affinity. […] The way of living ranks in front of consumption.”
 At this time the leading retail firms started to differentiate their shop ranges to attract different target groups. The sortiments of super- and consumer markets were recombined and events structured everyday shopping. Since the end of the 1980s the thesis of a polarized consumer behaviour allowed to start microsegmentation of shop ranges and sortiments.
 Today shops are planed on the basis of socioeconomic data of potential consumers. Trained salespersons are used to enforce event culture, to suggest interest and advise to the consumer, to realize a higher net product. On the other side, discounters enforce the commerzialisation of retailing and the decrease of prices.

4.
Seller market and planned economy. Retailer-consumer relations in East Germany

In Germany, another development has to be analyzed. At the end of World War II the supply of German population was a central problem in the eastern occupying zone, too. The rationioning system of German war economy was perpetuated, the Soviet Military Administration and the new established German Administration of Trade and Supply governed the official part of retailing, organized the difficult task of getting consumer goods.
 Consumer co-operatives were reestablished and became an important tool of supply, although the retail trade was still dominated by small resp. middle-sized and private owned shops.
 Like in the western zones, new informal institutions, especially ‘black markets’, characterized the situation of this time. Things changed slowly since 1947, when a planned economy was introduced to improve industrial production and the efficiency of supply.

Although it took years to institutionalize a planning adminstration, this decision had far-reaching consequences for retailer-consumer relations. They were framed by the socialist concept of demand.
 Man was understood as a person with concrete needs, resulting from the state of productive forces.
 Normally he is both consumer and producer. In a capitalistic society, where individual consumption and market production are seperated, this leads to alienation and manipulation. In a socialistic society the collective property of means of production leads to a growing identity of man’s working and consumption. Man is seen as the sovereign of economy, but as a socialistic consumer he will always consume in a reflected and responsible way, which is aware of collective needs. A planned economy means to concentrate production and distribution on these.
 Different consumption forms are possible, because man has different skills and demands, but they must be framed by the state of productive forces and the hierarchy of collective needs. This has far-reaching consequences for retailer-consumer relations. As members of a socialist society they are partners, working in different functions for the same aim: “For the socialistic retail trade, who everyday is in continuous and close contact to costumers, shoppers and consumers, it takes the first place to be an advocate of the customer. Although the trade doesn’t produce goods, his duty is to determine the demand of the population and to represent the interests of the working population in a stable and continuous supply […] in opposite to industry,….”
 Consumers had to be treated with respect and kindness. But service was not a one-sided duty. The helping hand of retailers and salespersons was always understood as a guiding and directing hand, too. Retailers had to inform the customers not only on consumer goods, but also on collective needs, on the aim of the socialistic society. This was set by the plan, by the setting of consumption fonds. Retailers and salespersons should explain the socialist policy, should help the consumer not to buy as much as possible, but the wright products: “The question ‘may it be something more?’ is an expression of a turnover ideology and can’t be supported from an economic point of view.”
 Instead of this, retailers should help to rationalize consumption, to develop reflected forms of taste. The egalitarian ideals of 1920s consumer co-operatives were combined with technocratic visions of standardization and functionality. Although this directing of individual consumption was a quite intimate duty, retailer-consumer relations in Easter Germany can’t be understood as personal ones. This communication was resulting from an abstract idea, which tried to organize both sides in a specific way. For retailers and consumers the socialistic ideal of consumption set a frame, where both are actors of a game with limited scopes for influence. Of course, they did it in their own right, but indiviualism and self-determination were restricted.

When the first two-year-plan started in 1949, attractive visions were propagated: Industry should be developed from the focus of every-day supply.
 But in fact the reconstruction of Eastern German economy was dominated by investments into the heavy and primary industry, while the production of consumer goods stayed second-rate. In reality retail trade was seen as an economic necessity, not as an economic sector of equal rights. Organized consumer criticism accompanied the development of retailing steadily. Problems of supply were also resulting from the slowly but steadily “liquidation of futile and unhealthy elements” in retail trade, which meant private owned shops.
 During the 1950s the face of the retail trade became more or and more female, was dominated by salespersons. Officially they should give convenience and service to the consumers, but in fact official retailing was reduced to a handing out of goods and an explanation of problems of supply.
 Nevertheless, as a consequence of a seller market the consumer needed special relationships to retailers, to get scarce products, to improve his standard of living. Shops were still used as communication centres, information was shared, protest and spontaneous criticism articulated.

The labourer’s revolt of 1953 demonstrated, that this could be dangerous for the dictaturship. As a result not only consumption policy was changed for some time, but also the ideological eduction of salesperson was intensified. Handelsorganisation and – second-rated – consumer co-operatives were presented as an “effective tool of our economic policy”
, as the avantgarde of a socialist consumer awarness. The branch journals were filled with exemplary salespersons, socialist competition should improve the normal work and new symbols – like the Q-sign (for quality) – should demonstrate consumers socialist selling culture.
 But parallel socialist self-criticism stressed, that salesperson normally weren’t “polite, nimble, courteous and helpful”
. In fact many retailers were not motivated, behaved unfriendly, shop closing times weren’t recognized strictly and the encreasing quantity of consumer goods led to untidy salesrooms. Unefficient storekeeping and supply by fits and starts led to increasing losses of consumer goods. Retail trade was seen as a “concentration point of negative influences from the individual sphere, from production and personal consumption.”
 At the same time the behaviour of the socialist customer caused problems. “Bourgeoise” expectations were criticized, panic-buying and hoarding became common behaviour.

These reactions to structural problems of the economic system and the deep political and economic crisis before the erection of the German Wall, had two main consequences.

First, demand and market research were intensified and professionalized since the late 1950s. Of course the different types of consumption and consumer research were perpetuated after World War II. The rationioning system and the planned economy needed statistical information, to fix production and consumption plans. Household budgets informed on the consumption structures of the most important groups of the population, and “subjective market observation”, which meant representative consumer research, was an official duty.
 Research institutions, like the Institute of Nutrition Research in Potsdam, analyzed specific sectors of consumption. Planning experts and politicans didn’t recognized these data in an adequate way: “As long as a solid rationing system for consumer goods exists, the determination of the demand is a relatively simple thing.”

The end of the rationing system in 1958 demonstrated that the coordination of supply was inefficient, that standardization of consumer goods was underdeveloped. The image of an average consumer underestimated the regional differences of consumption and caused scarcity and affluence of goods at the same time. As a consequence demand research was intensified and professionalized. In 1961 the Institute of Demand Research was founded in Leipzig, which investigated the wholesale trade on the one hand, retail trade and consumer behaviour on the other hand.
 The decentralized retail trade wasn’t able to inform industry and planning administration in an adaequate way and this function now was undertaken by experts.
 The precise research gave a detailed impression of retailing and consumption in the German Democratic Republic and allowed a segmentation of consumer groups. But these information weren’t used primarely to change production and the retail trade. Still the main aim was to rationalize consumer behaviour.

Second, since the late 1950s the retail trade was transformed into more efficient and modern forms. These investments were not only a reaction to structural changes of consumption, for instance the growing significance of durable consumer goods. They were also an effort to put retailer-consumer relations on a new level. Efficient sales organisations should mechanize the way of consumption, should allow to emanzipate consumers from basic needs and to develop a modern socialist personality, should allow to concentrate salespersons to give standardized personal advice to customers.

Three main developments must be mentioned: First, self-service became integral part of Eastern German retailing. Compared to other European countries this new system was introduced lately. At the end of 1956 only seven self-service shops existed, but since 1959 the investments were intensified. At the end of 1966 18.530 new shops were established. Although the rationalization effects were limited and the shops remained small retailer-consumer relations changed.
 The abstract selling system no longer required detailed advice, personal relations were transformed. As a substitute the shop comitees offered costumer consultations hours to stay in direct contact.

Second, since 1965 two departement store combines (Centrum and Konsument) were founded, which centralized the shopping of durable consumer goods. Small shops lost their costumers and could be closed. Parallel, the private owned retail trade was reduced to a small remaining stock. This meant an intensified state influence and a reduction of a “’bourgeoise’ selling culture”
. The propaganda celebrated this as an expression of socialistic consumer culture, but the discrepancies between countryside and urban centres and the limitation of production policy became even more obvious.

Third, in 1956 the first mail order house was founded. During the 1960s this new form of retailing was intensified, in 1965 the HO- and the Konsument-Mail Order House distributed one million catalogues. Centralized and depersonalized forms of retailing allowed the direct contact to the consumer, while retailers lost their traditional function.

The failure of educating socialist salespersons and consumers and the technocratic consequence of intensified market research combined with a structural modernization of retail trade were caused by structural problems of a planned economy. The different function of prices didn’t allow a strict economization and commercialization, which characterized the development in Western Germany.

In Eastern Germany prices had to be set, but nobody “knows how to set prices in centrally planned economy.”
 In a market economy prices reflect the relation between supply and demand, in a socialistic economy the division between basic and luxury needs. Prices shouldn’t allocate investments, but direct consumer behaviour. Production and distribution costs should be reflected, but first of all prices had a political function: “A rational price arrangement must account the law, that scarce goods are expensive. If essential goods will be expensive, because they aren’t available in sufficient amount, the basic needs of working people couldn’t be satisfied. Because of this low prices for vital rations of food and industrial products must be fixed by state even if they doesn’t cover the prime costs of the producer. […] As a consequence they must be allowed to take prices for other goods, to secure their rentability in general.”
 This split of prices was mirrored in the split of retail systems, when the “free shops” of the nationally-owned Handelsorganisation were founded in 1948 to sell products of better quality and ‘luxury’ products for higher prices and without rationing stamps.
 This decision created different types of customers, those who were able to buy in more exclusive shops and those, who had to buy rationed goods in the basic retail trade.
 Although the price differences between Handelsorganisation and the other retail trade were minimized with the help of growing subsidies till the end of the rationing system in 1958, new forms of retailing perpetuated the segmentation of Eastern German consumers. In 1955 the Intershop was established, where foreigners could shop for foreign currency. Since the middle of the 1960s these businesses were opened for restricted groups of Eastern German customers, during the 1970s more and more ordinary consumers were allowed to buy there products of better quality for (Western) German marks.
 Before, the ordinary socialist consumer had the opportunity to buy fashionable and ‘luxury’ products in the Exquisit and Delikat shops, which were founded in 1961 and 1966.

This segmentation of retail trade was a result of changing demand structures, which weren’t mirrored adequately by a change in retail prices and subsidies. The cautious reform of price system during the 1960s didn’t changed this misallocation of ressources.
 While in Western Germany intensified price competition changed retailing fundamentally and led to a new price awareness of consumers, this structural turn wasn’t possible in Eastern Germany. The end of the New Economic System and the intensification of politically motivated subsidary policy since 1972 led to a structural blockade, which was a crucial factor for the structural economic crisis of the German Democratic Republic.

The delay of economic transformation of retailing – between 1971 and 1977 the number of shops decreesed only from 97.269 to 81.657
 – perpetuated a supply system with a high number of relatively small and inefficient outlets. The mechanization of comsumption failed, the number of salespersons stayed relatively high. When changing demands and postmaterial values could be recognized in Eastern Germany, too, personal elements were stressed again, and the competence of the salespersons was promoted again in the early 1980s.
 But this renaissance of human ressources was accompanied by insufficient investions into shop interieurs. Attempts to implement a specific socialist shopping culture had to be limited to the most important urban centres, while ordinary shops lacked investments to integrate new elements of event culture, like “tasting edges, special or test sales”.
 Although the retailer-consumer relations can’t be reduced to supply problems, segmented sortiments and the relative dependency of consumers, the structure of a seller market remained dominant. The often mentioned cuteness of East German population, their ability to by-pass the lacks of supply in a self-determinated way came to a quick end, when both German states were united in 1989/1990. The East German retail trade collapsed, and the consumers had to learn hard lections of economization and commercialization.

5.
Everywhere and unvisible. Retailer-consumer relations in segmented markets

Today retailer-consumer relations are still part of game, but the framework has changed completely since during the last hundred years. The framework is normally set by managers, who reduce both consumers and retailers to economic indicators; otherwise their firms won’t be competitive.
 The cash-nexus governs. Heterogenous demand and target groups are converted to a great variety of shopping places and concepts, which exist only because they are profitable.

On the one hand discounters represent the ongoing economization of retail trade and retailer-consumer relations. The function of the saleswomen is reduced to take the money and to fil the sales furnitures, they are low-paid and without a specialized education. Nevertheless the success of these shopping concepts can’t be reduced to cheap prices alone. Today discounter offers a clear-cut world of reliability without any flourish: “To shop at ALDI connects people, because everbody is part of a popular and collective movement, which is united by the belief, that at ALDI all human beings became ’brothers in greed’. The entry into an ALDI market is a liberating de-individualization. Here noone has to take care of etiquette or individual aura, but becomes part of a greedy mass, which plunders shelves and boxes, backed by the rational mask of thrift, quality and a kind of cultic modernity, and brings it to till.”

On the other side of the retail market consumers were understood in very differ​ent way. To increase net product, expensive goods and services must be explained to the costumer. „Personal“ relations became more and more important, to interest and animate consumers to consume. Based on psychological and economic research, on calculation, personal relations are substituted by fictious „personal“ relations. The fate of small-sized traditional ecological retailers today shows, that most consumers won’t pay for personal integrity. The success of high quality ecological supermarkets, where shopping is part of a social representation and allows tasteful experiences indicates, that consumers like to participate more expensive stages plays, too. In a world of affluence the consumer is selfish enough to play his own part in consumption. Retailers are only staffage on the frame, generously paid by the consumer.
 This is functional for a modern consumer society, but costs are high: “We live in a culture where the primacy of the self and its satisfactions is everything. We are bombarded with messages telling us that we should have what we want because we’re worth it. As consumers, we are kings. We know that we have rights, that brands seek our favour; that as long as we can pay, we feel powerful. We like that sensation. It is seductive because it is so at odds with the reality of the rest of our lives.”

�	Comp. HAUPT, Heinz-Gerhard: Konsum und Handel. Europa im 19. und 20. Jahrhundert, Göttingen 2003.

�	Comp. HOMBURG, Christian/STOCK, Ruth: Theoretische Perspektiven zur Kundenzu�friedenheit, in: DERS. (ed.): Kundenzufriedenheit. Konzepte – Methoden – Erfahrungen, 4th ed., Wiesbaden 2001, 17-50.

�	Alfred Chandler, for instance, developed a complex theory of organisational change in business, but it is doubtful, wether it can be used for an analysis of retail trade and its relation with consumers (CHANDLER, Alfred D. jr.: Scale and Scope. The Dynamics of Industrial Capitalism, Cambridge/London 1990; CHANDLER, Alfred D. jr.: The Visible Hand. The Managerial Revolution in American Business, Cambridge/London 1995). General models like Tedlow’s differenciation of marketing phases or Scranton’s typology of production regimes could be helpful, but must be based on contrete case studies (TEDLOW, Richard S.: New and Improved. The Story of Mass Marketing in America, New York 1990; SCRANTON, Philipp Scranton, Endless Novelty: Specialty Production and American Industrialization, 1865-1914, Princeton 1997).

�	For a more general view on the consumer citizen comp. KROEN, Sheryl: Der Aufstieg des Kundenbürgers? Eine politische Allegorie für unsere Zeit, in: PRINZ, Michael (ed.): Der lange Weg in den Überfluss. Anfänge und Entwicklung der Konsumgesellschaft seit der Vormoderne, Paderborn et al. 2003 (Forschungen zur Regionalgeschichte, vol. 43), 533-564.

�	Comp. FRENCH, Michael/PHILLIPS, Jim: Sophisticates or Dupes? Attitudes toward Food Consumers in Edwardian Britain, Enterprise & Society 4, 2003, 442-470.

�	NONN, Christoph: Verbraucherprotest und Parteiensystem im wilhelminischen Deutschland, Düsseldorf 1996 (Schriften zur Geschichte des Parlamentarismus und der politischen Parteien, vol. 107). For a comparative view MACLACHLAN, Patricia/TRENTMANN, Frank: Civilizing markets: traditions of consumer politics in twentieth-century Britain, Japan and the United States, in: BEVIR, Mark/TRENTMANN, Frank (ed.): Markets in Historical Contexts. Ideas and Politics in the Modern World, Cambridge 2004, 170-201.

�	Comp. HILGER, Albert: Die Untersuchungsanstalten für Nahrungs- und Genussmittel sowie Gebrauchsgegenstände, deren Organisation und Wirkungskreis, Deutsche Vierteljahrsschrift für öffentliche Gesundheitspflege 19, 1887, 9-32.

� 	SIMMEL, Georg: Philosophie des Geldes, Frankfurt a.M. 1989, 631.

�	SPIEKERMANN, Uwe: Basis der Konsumgesellschaft. Entstehung und Entwicklung des modernen Kleinhandels in Deutschland 1850-1914, München 1999 (Schriftenreihe der Zeitschrift für Unternehmensgeschichte, vol. 3), 83 (data) and 78-82 (problems of the data).

�	Comp. ibid., 596-602.

� 	Selbsterziehung, Deutsche Rabattsparvereins-Zeitung 5, 1908, 43.

�	Höflichkeit des Verkaufspersonals, Der Manufacturist 30, 1907, no. 38, 12.

�	Comp. ALBRECHT, Rudolf: Konsumentenmoral und Käufervereine, Düsseldorf 1909, 3.

�	Von der Kunst, sich die Kundschaft zu erhalten, Deutsche Rabattsparvereins-Zeitung 5, 1908, 50-51.

�	Comp. Stiefkinder Merkurs, Deutsche Handels-Warte 3, 1896, 35-37 and HAHN, Ferdinand: Silhouetten aus der Handelswelt. Der Lehrling, Vorwärts! Magazin für Kaufleute NS 3, 1862, 61-65, 124-130, 241-251, 374-384.

�	SEYFFERT, Rudolf: Der Mensch als Betriebsfaktor, Stuttgart 1922 (Organisation, vol. 3), 29-30.

� 	Comp. KRÜER, Hermann: Geschäftskunde für den Kleinhandelsstand, vol. 1, Leipzig 1924 (Gloeckners Handels-Bücherei, vol. 19), 1-2.

�	That is a common topic in POBBIG, H.: Wie eine Verkäuferin sein sollte, Konsumgenossenschaftliche Rundschau 5, 1908, 212; Ihre Majestät die Verkäuferin, Die praktische Berlinerin 9, 1912/13, no. 6, 6; Höflichkeit und Aufdringlichkeit des Verkäufers, Zeitschrift für Waren- und Kaufhäuser 13, 1914, no. 2, 8-9; KRÜER, 1924, 1-2; TRIER, Hans: Die Organisation des Kolonialwarenhandels, Diss. Köln 1926, 14-15.

�	Comp. Der Verkäufer, Deutsche Handels-Warte 11, 1904, 177-178. Similar NEUMANN-HOFER, Annie: „Shopping“ in Berlin und Paris, Die Woche 1, 1899, 316-317. Critical NAUMANN, Friedrich: Werkbund und Handel, in: Jahrbuch des Deutschen Werkbundes 1913, Jena 1913, 5-16, here 11.

�	Ein Vortragsabend im Verband Berliner Specialgeschäfte, Der Manufacturist 24, 1901, no. 17, 5-6, here 5.

�	GOLDBERG, Louis: Kaufmännische Aphorismen, Der Materialist 25, 1914, No. 2, 19.

�	Comp. SPIEKERMANN, Uwe: Display Windows and Window Displays in German Cities of the Nineteenth Century: Towards the History of a Commercial Breakthrough, in: WISCHERMANN, Clemens/SHORE, Elliott (ed.): Advertising and the European City: Historical Perspectives, Aldershot et al. 2000, 139-71, esp. 158-165.

�	The instructions of the leading departement stores binded especially saleswomen, comp. SEYFFERT, 1922, 281-283. In middle-sized shops professional training and abstracts norms set an adequate frame, comp. KRÜER, Hermann: Geschäftskunde für den Kleinhandelsstand, vol. 2, Leipzig 1924 (Gloeckners Handels-Bücherei, vol. 20), 120-124.

�	Comp. FISCHER, S.: Der Verkäufer. Praktisches Handbuch für Verkäufer und Verkäuferinnen in allen Branchen, Berlin 1899, 53-74.

�	One example was the standardization of the clothes of salesperson. Comp. HÖHNER, Peter: Die Anforderungen an die Verkäufer und Verkäu�ferinnen in den Konsumvereinen, Konsumgenossenschaftliche Rundschau 9, 1912, 4-6, here 5.

�	BÖHMERT, Viktor: Die Handelshochschulen und die Arbeiterfrage, Der Arbeiterfreund 35, 1897, 79-92; ROTH, Alfred: Das kaufmännische Fortbildungsschulwesen in Deutschland, sein gegenwärtiger Stand und seine fernere Ausgestaltung, Hamburg 1903; ECKERT, Christian: Der Kaufmann und die Volksbildung, Deutsche Wirtschafts-Zeitung 1, 1905, col. 401-407, 449-455; HORLEBEIN, Manfred: Kaufmännische Berufsbildung, in: Handbuch der deutschen Bildungsgeschichte, Bd. IV: 1870-1918, München 1991, 404-409.

�	Comp. Eine Liga der Konsumenten, Blätter für Genossenschaftswesen 45, 1898, 101-102.

�	PRINZ, Michael: Brot und Dividende. Konsumvereine in Deutschland und England vor 1914, Göttingen 1996; Spiekermann, 1999, esp. 238-277.

�	For a more detailed view, comp. SPIEKERMANN, Uwe: Medium der Solidarität. Die Werbung der Konsumgenossenschaften 1903-1933, in: BORSCHEID, Peter/WISCHERMANN, Clemens (ed.): Bilderwelt des Alltags. Werbung in der Konsumgesellschaft des 19. und 20. Jahrhunderts, Stuttgart 1995, 150-189, esp. 153-155.

�	Eine Dienst-Anweisung für Lagerhalter in Consumvereinen, Blätter für Genossenschaftswesen 25, 1878, 82-87, here 83.

�	LAUFKÖTTER, Franz: Konsumenten-Erziehung, Konsumgenossenschaftliche Rundschau 3, 1906, 223-224.

�	HÖNNICKE, G.: Der Konsument und die Theuerung, vom Standpunkte der Selbsthilfe, Blätter für Genossenschaftswesen 38, 1891, 392-393.

�	Plauderei eines Konsumenten, Der Konsumverein 16, 1924, 35.

�	Moderne Sprichworte, Kladderadatsch 71, 1918, No. 30 v. 28.07., n.p.

�	SCHLOESSER, Robert: Denkschrift. Konsumentenkammern, ed. by Reichsverband deutscher Konsumvereine, Köln-Mülheim 1916, 5-6.

�	Ein Kriegsausschuß der Konsumenten, Zeitschrift für Waren- und Kaufhäuser 13, 1914, no. 52, 4-5.

�	Comp. SCHLOESSER, Robert: Die Kriegsorganisation der Konsumenten (in den ersten drei Kriegsjahren), Soziale Praxis und Archiv für Volkswohlfahrt 27, 1917/18, col. 230-234; SCHLOESSER, Robert: Die Kriegsorganisation der Konsumenten. „Kriegsausschuß für Konsumenteninteressen“ – K.f.K., Eßlingen a.N. 1917.

�	ROERKOHL, Anne: Hungerblockade und Heimatfront. Die kommunale Lebensmittelversorgung in Westfalen während des Ersten Weltkriegs, Stuttgart 1991.

�	RUDOLFF, Wilfried: Die Wohlfahrtsstadt. Kommunale Ernährungs-, Fürsorge- und Wohnungspolitik am Beispiel Münchens 1910-1933, Bd. 1, Göttingen 1998.

�	Comp. WISKOTT: Die Rolle des Handels bei der Zwischen- und Unterverteilung, Beiträge zur Kommunalen Kriegswirtschaft 1, 1916/17, no. 38, 7-9; Der Lebensmittel-Kleinhandel im Zeichen der Kriegswirtschaft, Deutsche Handels-Rundschau 11, 1918, 259-261; SCHLACK, Peter: Soziale Preisregelung und Vervollkommnung des Warenlieferungswesens, in: Die gesunkene Kaufkraft des Lohns und ihre Wiederherstellung, no. 3, Jena 1919 (Schriften der Gesellschaft für Soziale Reform, vol. IX), 1-29.

�	Preisverzeichnisse und Preisschilder, Mitteilungen für Preisprüfungsstellen 5, 1920, 133-155.

�	Comp. GEITHE, Hans: Wirkungen der Lebensmittelzwangswirtschaft der Kriegs- und Nachkriegszeit auf den Lebensmittelhandel, Diss. Halle a.d.S. 1925.

�	Der Hungertod in Berlin, „Gewicht zuletzt – 60-65 Pfund“, Vossische Zeitung 1923, no. 601 f. 20.12., Bundesarchiv Berlin 61 Re 1 2440, p. 11.

�	For a more general view comp. SPIEKERMANN, Uwe: Rationalisierung, Leistungssteigerung und “Gesundung”: Der Handel in Deutschland zwischen den Weltkriegen, in: HAVERKAMP, Michael/TEUTEBERG, Hans-Jürgen (ed.): Unterm Strich. Von der Winkelkrämerei zum E-Commerce, Bramsche 2000, 191-210, esp. 192-193.

�	Tätigkeitsbericht der Industrie- und Handelskammer zu Osnabrück für das Jahr 1924, 42, Niedersächsisches Staatsarchiv Osnabrück Dep. 3b IV Stadt Osnabrück, No. 1514.

�	SCHMITT, Hans Ludwig: Gutachten über die Entwicklung des Milchabsatzes in Deutschland an Hand des Fragebogens des Ausschusses zur Untersuchung der Erzeugungs- und Absatzbedingungen der deutschen Wirtschaft (Enquete-Ausschuß), n.p. n.y. (1926), 11.

�	LAMPE, A.: Einzelhandel, in: Handwörterbuch der Staatswissenschaften, 4th ed., vol. 3, Jena 1926, 496-543, here 533.

�	WOYNACK, W.: Wissenschaftliche Betriebsführung und Warenverteilung, Konsumgenossenschaftliche Rundschau 17, 1920, 120-121.

�	SEYFFERT, Rudolf: Der Mensch als Betriebsfaktor. Eine Kleinhandelsstudie, Stuttgart 1922 (Organisation, vol. III).

�	HORLEBEIN, Manfred: Kaufmännische Berufsbildung, in: Handbuch der deutschen Bildungsgeschichte, vol. V, München 1989, 288-291.

�	SPIEKERMANN, Uwe: Rationalisation as a Permanent Task. The German Food Retail Trade in the Twentieth Century, in: HARTOG, Adel P. den (ed.): Food Technology, Science and Marketing: European Diet in the Twentieth Century, East Linton 1995, 200- 220, here 205.

�	LAMPE, 1926, 533.

�	Comp. REDSLOB: Die Stellung des Einzelhandels im kulturellen Leben unserer Gegenwart, in: EFFER, Franz (ed.): Der deutsche Einzelhandel in Staat und Wirtschaft, Düsseldorf 1926, 46-53, here 47.

�	Der Umgang mit Kunden, Edeka Deutsche Handels-Rundschau 27, 1934, 855.

�	HÖVISCHE: Richtlinien für die Ausbildung von Verkaufslehrlingen im Einzelhandel, Deutsche Handels-Warte 23, 1935, 619-624; GRETSCH, Hermann/SIEBER, Gotthold: Schulung der Verkaufskräfte, Deutsche Handels-Warte 23, 1935, 496-503.

�	PECHMANN, Frhr. v.: Der Qualitätsgedanke bei Kaufmann und Verbraucher, Edeka Deutsche Handels-Rundschau 28, 1935, 541.

�	Comp. SCHULZE, F.W.: Die Hausfrau und der Einzelhandel, Der Materialist 50, 1929, No. 17, 6; JESSEN, Jens: Der Handel als volkswirtschaftliche Aufgabe. Ein Beitrag zur Lehre vom Binnenhandel, Berlin 1940 (Schriften der Akademie für Deutsches Recht, No. 2).

�	GROTKOPP, Wilhelm: „Abgepackt.“, Konsumgenossenschaftliche Rundschau 25, 1928, 269-270, here 270.

�	PELLETIER, [Walter]: Anwendbarkeit amerikanischer Wirtschaftsmethoden im deutschen Einzelhandel, Berlin 1927.

�	GROTKOPP, Wilhelm: Service, Konsumgenossenschaftliche Rundschau 25, 1928, 458-460; SPRINGORUM, Hans: Amerikanische Erinnerungen. II., Deutsche Handels-Warte 23, 1935, 459-464, here 462-464.

�	Ibid., 10.

�	Comp. SCHWEIKERT, Robert: Ein Gang durch die Werbe- und Erziehungstätigkeit der deutschen Konsumgenossenschaften. I., Konsumgenossenschaftliche Rundschau 24, 1927, 87-89.

�	KLEPZIG, Vollrath: Die Rationalisierung der Konsumgenossen�schaften, Konsumgenossenschaftliche Rundschau 24, 1927, 673-675, 693-695, here 694; PAPST, Fritz: Typisierung und Konsumgenossenschaften, Konsumgenossenschaftliche Praxis 15, 1926, 107-111.

�	TOTOMIANZ, V.: Vom Preis zum Qualitätsgedanken, Konsumgenossenschaftliche Rundschau 26, 1929, 93-95; BIEBERITZ, Erich: Der Verbrau�cher in der Wirtschaft, Konsumgenossenschaftliche Rundschau 29, 1932, 789-790, here 789.

�	Comp. LOTZE, Heiner: Zum Problem der Handelsspanne, Deutsche Handels-Warte 23, 1935, 131-135.

�	VERSHOFEN, Wilhelm: Modern Absatzformen, in: HARMS, Bernhard (ed.): Strukturwandlungen der Deutschen Volkswirtschaft, 2nd ed., vol. 2, Berlin 1929, 116-124, here 123.

�	Das Erwachen des Konsumenten, Magazin der Wirtschaft 6, 1930, 2139-2143, here 2141.

�	Comp. CALMES, Albert: Die Statistik im Fabrik und Warenhandelsbetrieb, 6th ed., Leipzig 1921.

�	FOERSTER, v.: Verkaufskunst und Organisation im Einzelhandelsbetrieb, Industrielle Psychotechnik 5, 1928, 127-128, 147-158, here 151-152.

� 	Comp. SPÄNGLER, Walter L.: Zur geschichtlichen Entwicklung der Marktanalyse, Zeitschrift für Handelswissenschaft und Handelspraxis 22, 1929, 221-223.

�	Comp. 25 Jahre GfK – 25 Jahre Marktforschung in Deutschland, Jahrbuch für Absatz- und Verbrauchsforschung 5, 1959, 285-303; BERGHOFF, Hartmut: Enticement and Deprivation: The Regulation of Consumption in Pre-War Nazi Germany, in: DAUNTON, Martin/HILTON, Matthew (ed.): The Politics of Consumption. Material Culture and Citizenship in Europe and America, Oxford/New York 2001, 165-184, here 179.

�	FRITZ, A[lois] L.: Konsumforschung als ein Hilfsmittel der Wehrwirtschaft, Deutsche Handels-Rundschau 25, 1937, 90-94.

�	Comp. HUNK, J.: Alte und neue Ziele der Verbrauchsforschung, Rundschau des Reichsbundes der deutschen Verbrauchergenossenschaften 33, 1936, 411-414.

�	KAMMERBAUER, Mathias: Mittelständi�sche Wirtschaftspolitik, Deutsche Handels-Warte 22, 1934, 55-61, here 61; BUCHNER, Hans: Natio�nalsozialismus und Einzelbetrieb, Deutsche Handels-Warte 22, 1934, 61-66; WITT, Cornelius: Handel und Kaufmann in der gelenkten Wirtschaft, Stuttgart 1938.

�	Kundgebung des Westdeutschen Handels, Edeka Deutsche Handels-Rundschau 28, 1935, 271.

�	GRETSCH, Hermann/SIEBER, Gotthold: Schulung der Verkaufskräfte, Deutsche Handels-Warte 23, 1935, 496-503.

�	Der neuzeitliche Kolonialwarenladen, Deutsche Handels-Rundschau 32, 1939, 172. Comp. HAYLER, Franz: Schönheit der Ar�beit im Einzelhandel! Ein Aufruf des Leiters der Wirt�schaftsgruppe Einzelhandel, Deutsche Handels-Warte 23, 1935, 25-26; VÖL�KER, Karl: Einige Anregungen zur Gestaltung der Verteilungsstelle, Die Rundschau 36, 1939, 462-464.

�	Comp. Das vorbildliche Einzelhandelsgeschäft, Deutsche Handels-Rundschau 32, 1939, 310.

�	HARTMUTH: Kaufmann mitten im Volk, Deutsche Handels-Warte 24, 1936, 178-179, here 179.

�	GÖTZELT, Helmut: Ein Blick in den Alltag, Deutsche Handels-Rundschau 29, 1936, 1031-1034; NONNENBRUCH, F.: Lebensmittelkaufmann und Vierjahresplan, Deutsche Handels-Rundschau 29, 1936, 1153-1155.

�	WIESELER, Theodor: Qualität und Geschmack im Blickfeld des Einzelhandels, Deutsche Handels-Warte 26, 1938, 394-397; PEPER, Hans: Sorgfältige Beratung des Verbrauchers bei Gebrauchsgut langer Lebensdauer, Deutsche Handels-Warte 26, 1938, 424-426.

�	STÜRMER, Hanns: Verbrauchslenkung durch Absatzforschung, Deutsche Handels-Warte 23, 1935, 399-402, 455-459, here 400; FRITZ, A.: Die Bedeutung der Marktbeobachtung und Marktforschung für den Einzelhan�del, Deutsche Handels-Warte 23, 1935, 433-439.

�	FRITZ, A.: Praktische Verbrauchslenkung. Neue Wege deutscher Wirtschaftspolitik, Deutsche Handels-Warte 24, 1936, 24-30, here 26.

�	SCHAEDER, Reinhard: Um die Zukunft des deutschen Handels. Eine Klarstellung, Jahrbuch für Gesetzgebung, Verwaltung und Volkswirtschaft 66, 1942, 159-188, here 162.

�	OHLENDORF, Otto: Handel als Berufsstand und Leistungsraum. Eine Entgegnung, Jahrbuch für Gesetzgebung, Verwaltung und Volkswirtschaft 65, 1941, 385-413, here 397.

�	Gedanken am Ladentisch, Deutsche Handels-Rundschau 33, 1940, 360.

�	Verkäufer und Kunde im Einzelhandelsgeschäft, Deutsche Handels-Rundschau 35, 1942, 14; Pflichtbewußter Handel, Deutsche Handels-Rundschau 35, 1942, 30-31.

�	Comp. BAUER, Wilhelm: Der gegenwärtige und künftige Lebensstandard in Deutschland, in: Die deutsche Wirtschaft zwei Jahre nach dem Zusammenbruch. Tatsachen und Probleme, Berlin 1947, 159-194; SEGSCHNEIDER, Ernst Helmut: Not kennt kein Gebot. Formen der Nahrungsbeschaffung nach dem Zweiten Weltkrieg im Raum Osnabrück, Rheinisch-westfälische Zeitschrift für Volkskunde 34/35, 1989/90, 205-238; ERKER, Paul: Hunger und sozialer Konflikt in der Nachkriegszeit, in: GAILUS, Manfred/VOLKMANN, Heinrich (ed.): Der Kampf um das täglich Brot. Nahrungsmangel, Versorgungspolitik und Protest 1770-1970, Opladen 1994 (Schriften des Zentralinstituts für sozialwissenschaftliche Forschung der FU Berlin, vol. 74), 392-408.

�	Dienst am Kunden, Bäcker-Zeitung für Nord-, West- und Mittel-Deutschland 2, 1948, no. 25/26, 1.

�	Comp. SPIEKERMANN, Uwe: Rationalisierung als Daueraufgabe. Der deutsche Lebensmittelhandel im 20. Jahrhundert, Scripta Mercaturae 31, 1997, 69-129, here 99-103.

�	DONNER, Wolf: Mythos und Möglichkeit einer Konsumentensouveränität, Gewerkschaftliche Monatshefte 4, 1953, 655-661, here 655.

�	ZOCH, Ursula: Verbraucher und Handel, in: BOCK, Josef/SPECHT, Karl Gustav (ed.): Verbraucherpolitik, Köln/Opladen 1958, 116-141, here 117; NIESCHLAG, Robert: Was geht im Handel vor, Die Gegenwart 10, 1955, 219-221, here 220.

�	EGNER, Erich: Die Marktstellung des Konsumenten, Jahrbücher für Nationalökonomie und Statistik 165, 1953, 21-49, here 37. A short version is EGNER, Erich: Ohnmacht und Macht des Konsumenten im Markte, Der Verbraucher 6, 1952, 452-455.

�	EGNER, 1953, 40, 42.

�	MERL, Wilhelm: Die Ohnmacht der Verbraucher, Gewerkschaftliche Monatshefte 7, 1956, 547-551, here 548.

�	Corporative regulations retail trade itself were still important, but their obligingness decreased. Comp. Wettbewerbsleitsätze des Einzelhandels (1954), in: TIETZ, Bruno: Konsument und Einzelhandel. Strukturwandlungen in der Bundesrepublik Deutschland von 1950 bis 1975, Frankfurt a.M. 1966, 732.

�	Comp. LANDGREBE-WOLFF, I[rmgard]: Mehr Käuferbewußtsein! Verbrauchererziehung und Ernährungsberatung in den USA mit Anregungen für Deutschland, Frankfurt a.M. 1957; Der Konsument hat das Wort, Düsseldorf/Wien 1964 (Schriftenreihe der Stiftung „Im Grüene“, vol. 28); BRAUNSCHWEIG, Christa v.: Der Konsument und seine Vertretung. Eine Studie über Verbraucherverbände, Heidelberg 1965.

�	Parallel trading stamps had a renaissance, comp. STREIBER: Zur Rabattwelle, Der Verbraucher 6, 1952, 58; Organisierte Rabattgabe im Einzelhandel, Der Markenartikel 23, 1961, 33-35.

�	Comp. BOCK, J[osef]: Bricht die Preisbindung zusammen?, Der Verbraucher 10, 1956, 52-53; Preisbindung und Ordnungsfunktion des Markenartikels. Ein Gutachten des Instituts für Demoskopie, Allensbach, Der Markenartikel 23, 1961, 261-264, 267-268, 270-271; HOEPPEL, H.: Preisbindung und Mittelstand, Der Markenartikel 25, 1963, 159-160, 162-167.

�	Comp. HERZOG, Ernst D.: Aufgaben und Möglichkeiten der Verbraucheraufklärung, in: BOCK, Josef/SPECHT, Karl Gustav (ed.): Verbraucherpolitik, Köln/Opladen 1958, 217-242.

�	For the history of quality discourse comp. SPIEKERMANN, Uwe: Food Quality in a Changing Social Environment: A Historical Perspective, in: GRIMME, L. H[orst]/DUMONTET, S[tefano] (ed.): Food Quality, Nutrition and Health, Berlin/Heidelberg/New York 2000, 37-48. More information on the foundation of the Stiftung Warentest in Berlin can be found in KLUY, Hans: Problematik und Stand des Warentests, Jahrbuch für Absatz- und Verbrauchsforschung 9, 1963, 152-158; Stiftung Warentest. Entwicklung, Aufgaben, Probleme, Der Verbraucher 1974, No. 12, 9-10, 12.

�	Einstellung der Verbraucher im Saarland zu ausgewählten Betriebstypen im Einzelhandel, Der Markenartikel 26, 1964, 475-478. These images were not only the result of consumer reflection, but more and more a result of reflected distinguishing strategies of retail firms. Comp. TIETZ, Bruno: Konsument und Einzelhandel. Strukturwandlungen in der Bundesrepublik Deutschland von 1970 bis 1995, 3rd ed., Frankfurt a.M. n.y., 561-565.

� 	TIBURTIUS, Joachim: Die Revolution im Deutschen Einzelhandel, FfH-Mitteilungen NS 3, 1962, No. 8/9, 1-4; Die Struktur der Supermärkte in Deutschland, FfH-Mitteilungen NS 3, No. 5, 1962, 2-3. More general, but inspiring BRAENDLI, Sibylle: Der Supermarkt im Kopf. Konsumkultur und Wohlstand in der Schweiz nach 1945, Wien/Köln/Weimar 2000.

�	ZOCH, 1958, 137-138.

�	In the early 1960s many economists emphasized that the traditional price awarness of many consumers could cause severe problems for the further development of German economy. Comp. PETERMANN, Günter: Die Marktstellung des Verbrauchers, Der Markenartikel 25, 1963, 1051-1052, 1054, 1056-1065; BENECKE, Dieter: Das Konsumentenverhalten in der Überflußgesellschaft. Die Umkehrung des Giffenschen Gesetzes, Die Ernährungswirtschaft 12, 1965, 3-5.

� 	Gegen Konzentration und primitive Verkaufsformen. Eine Stellungnahme der REWE anläßlich ihrer Jahreshauptversammlung, Der Markenartikel 24, 1962, 779-780, 783; Discountgeschäfte. Ende eines Mythos?, Der Volkswirt 17, 1963, 742; Bewährung im Wettbewerb, Der Verbraucher 1967, 640-641.

�	Comp. GEILE, Gudrun: Markentreue des Verbrauchers. Eine Erhebung der Gesellschaft für Konsumforschung, Jahrbuch der Absatz- und Verbrauchsforschung 2, 1956, 297-341; NOELLE-NEUMANN, Elisabeth/SCHMIDTCHEN, Gerhard: Verbraucher beim Einkauf. Eine wirtschaftssoziologische Studie über die Rolle des Markenartikels, Allensbach 1968.

�	MEYER, Paul W.: Der Wettbewerb im Lebensmittelhandel und die Konsequenzen für Handel, Verbraucher, Lieferanten und Gesellschaft – ein Diskussionsbeitrag –, Jahrbuch für Absatz- und Verbrauchsforschung 22, 1976, 201-229, esp. 213-217.

�	REDWITZ, Gunter: Handelsentwicklung. Wertewandel-Perspektiven für die Handelslandschaft, in: SZALLIES, Rüdiger/WISWEDE, Günter (ed.): Wertewandel und Konsum. Fakten, Perspektiven und Szenarien für Markt und Marketing, Landsberg am Lech 1990, 257-280, here 264.

�	Comp. DITT, Karl: Rationalisierung im Einzelhandel. Die Einführung und Entwicklung der Selbstbedienung in der Bundesrepublik Deutschland 1949-2000, in: PRINZ, Michael (ed.): Der lange Weg in den Überfluss. Anfänge und Entwicklung der Konsumgesellschaft seit der Vormoderne, Paderborn et al. 2003 (Forschungen zur Regionalgeschichte, vol. 43), 315-356.

�	SCHMITZ, Werner G.: Handel ohne Verbraucherbewusstsein?, Der Volkswirt 19, 1965, 1584, 1586.

�	Tante-Emma-Laden, Der Sprachdienst 1996, 134.

�	OTTO-ARNOLD, Charlotte: Entwicklungstendenzen des privaten Verbrauchs und die Bezugswege der Konsumenten in der Bundesrepublik, Vierteljahrshefte zur Wirtschaftsforschung 1963, 148-162.

�	WOLF, Erich: Gegeneinander von Industrie und Handel?, Die Ernährungswirtschaft 20, 1973, A251-A253; Die Konzentration im Lebensmittelhandel. Sondergutachten der Monopolkommission [...], Baden-Baden 1985 (Sondergutachten der Monopolkommission, vol. 14); Konzentration im Zwielicht. Binnenhandel auf Konzentrationskurs, ed. by Deutscher Industrie- und Handelstag, Bonn 1987.

�	Rollende Lebensmittelläden. Tante Emma wird mobil, Test 10, 1974, 503-504; FERTSCH, Fritz Wilhelm: „Zurück von der grünen Wiese“, Die Ernährungswirtschaft 22, 1975, A224-A227; HANISCH, Rud[olf]: Neues Konzept für „Tante Emma“. Spar entwickelt den „Nachbar-Shop“, Ernährungswirtschaft 1978, No. 8, 8-9.

�	Der neue Konsument. Der Abschied von der Verschwendung – die Wiederentde�ckung des täglichen Bedarfs, Frankfurt a.M. 1979.

�	THIEMANN, Franz: Chancen im Handel für groß und klein, Die Ernährungswirtschaft 20, 1973, A69-A71; BÖCKENHOFF, Ewald/HAMM, Ulrich: Perspektiven des Marktes für alternativ erzeugte Nahrungsmittel, Berichte über Landwirtschaft NS 61, 1983, 345-381.

�	WALTER, Manfred: Referat aus der Sicht der Wirtschaftsforschung, in: „Der neue Kon�sument“. Herausforderung an das Marketing von Industrie, Handel und Dienstleistungs�anbietern, n.y. 1983, 28-46, here 28.

�	BUß, Eugen: Referat aus der Sicht der Soziologie, in: „Der neue Konsument“. Herausfor�derung an das Marketing von Industrie, Handel und Dienstleistungsanbietern, n.y. 1983, 3-27, here 8. Similar NOWAK, Horst/BECKER, Ulrich: “Es kommt der neue Konsument”. Werte im Wandel, Form 1985, No. 111, 13-17.

�	WISWEDE, Günter: Der „neue Konsument“ im Lichte des Wertewandels, in: SZALLIES, Rüdiger/WISWEDE, Günter (ed.): Wertewandel und Konsum. Fakten, Perspektiven und Szenarien für Markt und Marketing, Landsberg a. Lech 1990, 11-40.

�	Comp. Versorgung mit Lebensmitteln. Das Kartensystem in der sowjetischen Besatzungszone, Die Versorgung 1, 1946/47, 71-72.

�	FRIEDLÄNDER, Paul: Zwei Jahre Konsumgenossenschaften in der Ostzone, Die Versorgung 2, 1947/48, 88-89; FRIEDLÄNDER, Paul: Die neue Rolle der Konsumgenossenschaften, Die Versorgung 3, 1948/49, 12-14. Retailers were controlled not only by the occupying power, but also by committees of German parties in a faction. Comp. Versorgung mit Lebensmitteln. Überwachung der Versorgung, Die Versorgung 1, 1946/47, 168-170

� Bilanz der Versorgung, Die Versorgung 1, 1946/47, 129-131; RITTER, Kurt: Planung. Zur Problematik der Versorgungspläne, Die Versorgung 1, 1946/47, 161-164; GAY, Kurt: Schwarzmarktbekämpfung durch verbesserte Planungsarbeit, Die Versorgung 3, 1948/49, 29-30. More general HOLZWARTH, Klaus: Die Anfänge der zentralen Wirtschaftsplanung in der SBZ, in: BUCHHEIM, Christoph (ed.): Wirtschaftliche Folgelasten des Krieges in der SBZ/DDR, Baden-Baden 1995, 247-269; WOLF, Herbert/SATTLER, Friederike: Entwicklung und Struktur der Planwirtschaft der DDR, in: Machtstrukturen und Entscheidungsmechanismen im SED-Staat und die Frage der Verantwortung, Baden-Baden 1995 (Materialien der Enquete-Kommission „Aufarbeitung von Geschichte und Folgen der SED-Diktatur in Deutschland“, vol. II, p. 4), 2889-2940.

�	For a detailled view comp. BACKHAUS, Jürgen: Der Konsument im ökonomischen System der DDR, Diss. Köln 1971.

�	EICHHORN, Wolfgang Peter: Bedürfnis, in: KLAUS, Georg/BUHR, Manfred (ed.): Philosophisches Wörterbuch, vol. 1, Berlin (W) 1975, 205-206.

�	RITTER, Kurt: Grundsätze der Versorgungsplanung, Die Versorgung 3, 1948/49, 3-5.

�	FABIUNKE, Hannelore: Aufgaben und Methoden zur Erfassung von Käuferwünschen durch den sozialistischen Einzelhandel, Marktforschung 11, 1972, No. 3, 4-10, here 10.

�	Worauf es ankommt. Wie Fleischverkaufsstellen das Produktionsaufgebot unterstützen können, Handelswoche 6, 1961, No. 47, 5.

�	GANTER-GILMANS, Hans-Paul: Der Zweijahresplan und die Versorgungswirtschaft, Die Versorgung 3, 1948/49, 1-2.

�	GRUNER, Richard: Versorgungshandel im Zweijahresplan, Die Versorgung 3, 1948/49, 35-36. The socialization started in the urban centres, was concentrated on the food trade and intensified since 1955. Comp. SCHLENK, Hans: Der Binnenhandel in der Sowjetischen Besatzungszone Deutschlands, Berlin (W) 1960; SCHLENK, Hans: Der Binnenhandel der DDR, Köln 1970.

�	FREUND, Erich: Mehr Aufmerksamkeit dem Handel, Die Versorgung 3, 1948/49, 134-135; Der Kunde fordert Qualität, Die Versorgung 4, 1949/50, 122.

�	MERKEL, Ina: Konsumkultur in der DDR. Über das Scheitern der Gegenmoderne auf dem Schlachtfeld des Konsums, Mitteilungen aus der kulturwissenschaftlichen Forschung der Universität Berlin 37, 1996, 314-330, esp. 324-325.

�	ULBRICHT, Walter: Aufgaben und Probleme des sozialistischen Handels, in: Durch sozialistische Gemeinschaftsarbeit im Handel zur mustergültigen Versorgung der Bevölkerung, Berlin (E) 1959, 6-44, here 12.

�	Comp. JESCHKE, Christa: Ihr Lächeln hat tieferen Sinn. Cottbuser Verkäuferinnen bedienen freundlich und fachgerecht / Ihr Beispiel macht Schule, Handelswoche 6, 1961, No. 11, 3.

�	Wo Händler Kunden sind, Handelswoche 25, 1980, No. 2, 10.

�	CRAMER, Werner/FABIUNKE, Günter: Verbrauchen wir richtig? Unser Lebensstandard und die Verkäuferin, Berlin (E) 1964, 47.

�	ROESLER, Jörg: Haushaltsrechnungen in der DDR 1949 bis 1964. Ihre Entstehung und Entwicklung als Instrument der staatlichen Wirtschaftspolitik – methodische Probleme ihrer Nutzung durch die Wirtschafts- und Sozialgeschichtsforschung, in: PIERENKEMPER, Toni (ed.): Zur Ökonomik des privaten Haushalts. Haushaltsrechnungen als Quelle historischer Wirtschafts- und Sozialforschung, Frankfurt a.M/New York 1991 (Stiftung der Private Haushalt, vol. 12), 85-97; STRIEGAN, Hans: Bedarfsfeststellung und Produktionsplanung im Rahmen der Tätigkeit der Hauptverwaltung für Handel und Versorgung, Die Versorgung 3, 1948/49, 130-132.

�	LAST, Gerhard: Marktbeobachtung und Bedarfsanalyse, Die Versorgung 4, 1949/50, 1-2, here 1.

�	Comp. Die Aufgaben und die Arbeitsweise des Instituts für Bedarfsforschung, Mitteilungen des Instituts für Bedarfsforschung 1, 1962, 1-6; KAMINSKY, Annette: „Warenproduktion und Bedürfnisse in Übereinstimmung bringen“. Markt- und Bedarfsforschung als Quelle der DDR-Sozialgeschichte, Deutschland-Archiv 31, 1998, 579-593.

�	FABIUNKE, 1972, 4-5 gives an overview on the different forms of research.

�	DONAT, P[eter] F.: Die Entwicklung des Genußmittelbedarfs in der DDR und die Möglichkeiten seiner aktiven Beeinflussung zur Durchsetzung eines der sozialistischen Lebensweise adäquaten Konsumentenverhaltens, Marktforschung 27, 1988, No. 4, 7-13, esp. 13.

�	JAROWINSKY, Werner: Die Anwendung des neuen ökonomischen Systems im Handel und die Auswirkungen auf die Konsumgüterindustrie, Handelswoche 9, 1964, No. 6, 3-9.

�	SCHLENK, 1970, 82-83. ROTHKIRCH, Silke: „Moderne Menschen kaufen modern“, in: Wunderwirtschaft. DDR-Konsumkultur in den 60er Jahren, ed. by Neue Gesellschaft für Bildende Kunst, Köln/Weimar/Wien 1996, 112-119.

�	MERKEL, 1999, 169.

�	NOACK, W[erner]: Ein Festtag für Hoyerswerda. Eindrücke von der Eröffnung des ersten CENTRUM-Warenhausneubaus, Handelswoche 13, 1968, No. 29, 3; TAESCHNER, Renate: Hoher Besuch am Brühl. Walter Ulbricht besichtigte neueröffnetes „konsument“-Warenhaus in Leipzig, Handelswoche 13, 1968, No. 37, 4-5; NOACK, W[erner]: Erfolg sozialistischer Gemeinsamkeit. Neues „konsument“-Warenhaus in Cottbus eröffnet, Handelswoche 13, 1968, No. 41, 10.

�	KAMINSKY, Annette: Wohlstand, Schönheit, Glück. Kleine Konsumgeschichte der DDR, München 2001, 41-48.

�	HELDMANN, Philipp: Negotiating Consumption in a Dictatorship: Consumption Politics in the GDR in the 1950s and 1960s, in: DAUNTON, Martin/HILTON, Matthew (ed.): The Politics of Consumption. Material Culture and Citizenship in Europe and America, Oxford/New York 2001, 185-202, here 196. Comp. HEINRICHS, [Wolfgang]/FREYER, [Werner]/PERGOLD, [Egon]: Die Handelsspanne und die Planung der Erlöse im sozialistischen Einzelhandel, Berlin (E) 1959; STEINER, André: Preispolitik im Vergleich: Nationalsozialismus, DDR und Bundesrepublik, Potsdamer Bulletin für Zeithistorische Studien 26/27, 2002, 20-33.

�	WERNER, Carl Artur: Funktionen des Handels in der Versorgungswirtschaft, Die Versorgung 3, 1948/49, 67-69, here 69.

�	STREIT, Hermann: Die Organisation der „Freien Läden“, Die Versorgung 3, 1948/49, 83-84; GANTZE-LEU, Willi: Das erste Jahr volkseigene HO, Die Versorgung 4, 1949/50, 72; PENCE, Katherine: Building Socialist Worker-Consumers. The paradoxical Construction of the Handelsorganisation – HO, 1948, in: HÜBNER, Peter/TENFELDE, Klaus (ed.): Arbeiter in der SBZ-DDR, Essen 1999 (Schriftenreihe des Instituts zur Erforschung der europäischen Arbeiterbewegung A, vol. 10), 497-526.

� Instead of the ideal of an egalitarian society social differenences were noticable. Perhaps 30 % of the population were dependent on subsidaries of food, clothes and rents, comp. MANZ, Günter: Subventionspolitik als Teil der Sozialpolitik, Wirtschaftswissenschaften 38, 1990, 494-503.

�	BÖSKE, Katrin: Abwesend anwesend. Kleine Geschichte des Intershops, in: Wunderwirtschaft. DDR-Konsumkultur in den 60er Jahren, ed. by Neue Gesellschaft für Bildende Kunst, Köln/Weimar/Wien 1996, 214-222; ZATLIN, Jonathan A.: Consuming Ideology. Socialist Consumerism and the Intershops, in: HÜBNER, Peter/TENFELDE, Klaus (ed.): Arbeiter in der SBZ-DDR, Essen 1999 (Schriftenreihe des Instituts zur Erforschung der europäischen Arbeiterbewegung A, vol. 10), 555-572. For the mail order house Genex comp. VOLZE, Armin: Die Devisengeschäfte der DDR. Genex und Intershop, Deutschland-Archiv 25, 1992, 1145-1159.

�	MERKEL, Ina: Utopie und Bedürfnis. Die Geschichte der Konsumkultur in der DDR, Köln/Weimar/Wien 1999 (Alltag & Kultur, vol. 6), 248-277; KNÖTZSCH, Petra: Gedanken zur Entwicklung des Angebots an hochwertigen Nahrungs- und Genußmitteln, Marktforschung 20, 1981, No. 1, 13-15.

�	SCHMIDT-BREITUNG, Wolfgang: Gewinne kommen nicht von allein. Über die Förderung und Entwicklung des Kosten-Nutzen-Denkens im volkseigenen Einzelhandel (HO) des Bezirks Karl-Marx-Stadt, Handelswoche 13, 1968, No. 42, 8.

�	BOYER, Christopher: Grundlinien der Sozial- und Konsumpolitik der DDR in den siebziger und achtziger Jahren in theoretischer Perspektive, in: HÜRTGEN, Renate/REICHEL, Thomas (ed.): Der Schein der Stabilität. Betriebsalltag der DDR in den siebziger und achtziger Jahren, Berlin 2001, 69-84.

�	GÜNTHER, Sigrid: Handelsnetz, Öffnungszeiten und Bedienungsniveau im Urteil der Bevölkerung, Marktforschung 21, 1982, No. 2, 30-34, here 31.

�	Comp. BRISKA, Gerhard: Im Tempo der 80er Jahre. Für hohen Leistungszuwachs und steigende Effektivität und Qualität der Handelstätigkeit, Handelswoche 25, 1980, No. 4, 3; BRISKA, Gerhard: Bestlösungen Sache aller, Handelswoche 25, 1980, No. 10, 6-8.

�	KNÖTZSCH, Petra: Zu einigen Aspekten der weiteren Entwicklung des Angebots an hochwertigen Nahrungs- und Genußmitteln, Marktforschung 21, 1985, No. 3/4, 20-22, here 21.

�	The introduction a data processing was an important step for this development, comp. MEYER, Jörn-Axel: Computer Integrated Marketing. Aspekte für die Zukunft des Handels, in: Handelsforschung 1991, ed. by Forschungsstelle für den Handel Berlin e.V., Berlin 1992, 103-114.

�	RIVINIUS, Claudia: Authentizität ist oberstes Gebot, Lebensmittelzeitung 2001, No. 20, 49.

�	HANISCH, Nicole et al.: ALDI als Überheimat, Rheingold Newsletter 2002, No. 1, 5.

�	For a more detailed view comp. STEINER, Helmut: Der Kurzschluß der Marktwirtschaft. Instrumentalisierung und Emanzipation des Konsumenten, Berlin 1999 (Beiträge zur ganzheitlichen Wirtschafts- und Gesellschaftslehre, vol. 9).

�	RUSSELL, Jenni: The selfish generation, The Guardian 2003, No. 48907 f. 06.12., 25.

PAGE
17

